GRIDS: Rechargeable Zn – MnO₂ Battery Developments Low Cost Storage for the Grid Scale The City University of New York, Energy Institute 160 Convent Ave, New York, NY 10031 Email: banerjee@che.ccny.cuny.edu PI: Sanjoy Banerjee Presenter: Damon Turney Email:dturney@ccny.cuny.edu Cathode active material: EMD γ -MnO₂ Anode active material: Zn metal Zinc (Zn) and manganese dioxide (MnO₂) - Inexpensive - Safe - Water compatible - Abundant Electrolytic MnO_2 (EMD, γ - MnO_2) is reversibly converted to MnOOH during its initial stage of discharge. By cycling in a well-controlled range of cell potential and depth-of-discharge, cycle life of greater than 3,000 is achieved. By controlling zinc material migration, shape-change and zinc dendrites are avoided. #### **Investment and Time** ### EMD MnO₂ Cathode: Long Cycle Life Demonstration, Failure Studies Zn-MnO₂ Research Cell ~200 Battery Tester Channels Cycle Life Demonstrated > 3,000 Dissection Analysis Shows Formation of Zinc Surface Layers 1-D Computational Modeling Film Theory Predictions #### Pasted Zinc Anode: Design of Experiment Results, Failure Studies # Pre-cycling and Cycling Metrics: Baseline vs Improved Designs - Porosity, Permeability, Tortuosity - Wettability - 4-Point Conductivity - Shape Change, Zinc Migration - Anode Energy Storage Efficiency - Additives: Paste and Electrolyte - Separators Baseline aseline Improved Design Control of Zinc Shape Change In-Operando X-Ray Observations of Zinc Paste Degradation at Brookhaven National Laboratory, NSLS Before Cycling 20 um After Cycling Same Location We would like to thank ARPA-E for financial support under award number DE-AR0000150